In Situ Perchlorate Bioremediation for

Soil and Groundwater

Dan Cowan


5th Annual Joint Services Pollution Prevention and Hazardous Waste Management Conference and Exhibition San Antonio, Texas August 23, 2000

Presentation Overview

- Overview of In Situ Treatment
- Groundwater In Situ Treatment
- Soil In Situ Treatment
- Summary

In Situ Groundwater Treatment Technologies

- Chemical Treatment
 - Oxidation
 - Reduction
- Biological Treatment
 - Aerobic
 - Anaerobic

Key to Successful In Situ Biotreatment

Adjust in situ conditions to provide the microbes degrading the contaminant with the required environment.

Perchlorate Biodegradation Amendments

- Microbial Augmentation
- Electron Donor (Carbon Source)
- Anaerobic Conditions
- Nutrients
- pH Buffer

Amendment Delivery Considerations: Groundwater

Aquifer Characteristics

Contamination Characteristics

Electron Donor Characteristics

Aquifer Considerations

- Shallow vs. Deep
- High vs. Low Conductivity
- Groundwater Gradient
- Seasonal Groundwater Flow Patterns
- Confining Unit
- Geochemical Characteristics

Contamination Characteristics

- Contaminant Concentration
 - Source Area
 - Downgradient Plume
- Plume Shape and Location
- Downgradient Receptors
- Co-contaminants

Electron Donor Characteristics

- Solid vs. Liquid Phase
- Material Cost
- Application Cost
- Longevity

Amendment Delivery Methods

- Permeable Reactive Barriers (PRB)
- Extraction/Infiltration Wells (or Trenches)
- Temporary Injection Points (DPT)


Permeable Reactive Barrier

- Reactive Materials in Subsurface
- Intercept the Contaminant Plume
- Flow Path through Reactive Media
- Contaminant Degradation within the Barrier


Permeable Reactive Barriers

- Associated with Chemical Treatment
 - Zero-Valent Iron
- Passive
- Typical Configurations
 - Funnel-and-Gate
 - Continuous Trench


Funnel-and-Gate PRB Plan


Funnel-and-Gate PRB Profile


Continuous Trench PRB Plan


Extraction/Infiltration Plan


Extraction/Infiltration Profile


Temporary Injection Points Direct-Push Technology


HRC is a viscous but injectable substance


HRC injected using DPT

HRC Barrier Designs


- Upgradient
 Barrier
- Series of Barriers
- 3. Downgradient Barrier
- 4. "Grid" of HRC injection points


In Situ Soil Treatment Anaerobic Landfarming

- Anaerobic Conditions
- Bioaugmentation
- Amendments
- Moisture

Soil Treatment Cell Plan


Soil Treatment Cell Profile


Factors Favoring In Situ Perchlorate Biodegradation

- Abundance of Perchlorate-Respiring Microorganisms (PRM)
- Not Toxic at High Concentrations
- Rapid Biodegradation Rates
- Degradation to Below Detection Limits
- No Toxic Degradation Products
- Inexpensive Electron Donors